

Lab 11. Vibrating Strings

Goals

- To experimentally determine the relationships between the fundamental resonant frequency of a vibrating string and its length, its mass per unit length, and the tension in the string.
- To introduce a useful graphical method for testing whether the quantities x and y are related by a “simple power function” of the form $y = ax^n$. If so, the constants a and n can be determined from the graph.
- To experimentally determine the relationship between resonant frequencies and higher order “mode” numbers.
- To develop one general relationship/equation that relates the resonant frequency of a string to the four parameters: length, mass per unit length, tension, and mode number.

Introduction

Vibrating strings are part of our common experience. Musical instruments from all around the world employ vibrating strings to make musical sounds. Anyone who plays such an instrument knows that changing the tension in the string changes the resonant frequency of vibration. Similarly, changing the thickness (and thus the mass) of the string also affects its frequency. String length must also have some effect, since a bass violin is much bigger than a normal violin. The interplay between these factors is explored in this laboratory experiment.

Water waves, sound waves, waves on strings, and even electromagnetic waves (light, radio, TV, microwaves, etc.) have similar behaviors when they encounter boundaries from one medium to another. In general all waves reflect part of the energy and transmit some into the new medium. In some cases the amount of energy transmitted is very small. For example a water wave set up in your bathtub moves down the length of the tub and hits the end. Very little energy is transmitted into the material of the tub itself and you can observe a wave of essentially the same size as the “incident” wave being reflected. The clamps at the ends of a string provide similar boundaries for string waves such that virtually all the energy of the wave is reflected back and the wave travels from one end to the other. The wave “bounces” back and forth. If waves are sent down a string of some length at a constant frequency, then there will be certain frequencies where the reflected waves and the waves being generated on the string interfere constructively. That is, the peaks of the incident waves and the peaks of the reflected waves coincide spatially and thus add together. When this occurs, the composite wave no longer “travels” along the string but appears to stand still in

space and oscillate transversely. This is called a “standing wave” for obvious reasons. A marching band that is marching “in place” but not moving is a fair analogy. You can easily demonstrate this phenomenon with a stretched rubber band. These standing waves occur only at particular frequencies, known as resonant frequencies, when all the necessary conditions are satisfied. These necessary conditions depend on the factors mentioned above, such as whether the string is clamped tightly at the ends or not (i.e., the boundary conditions), the length of the string, its mass per unit length, and the tension applied to the string.

With this in mind, we will systematically explore how the resonant frequency depends on three of the four factors listed above. In all cases our strings are clamped or held tightly at both ends; we consistently use the same boundary conditions. Finally, we will search for a single equation that describes the effect of length, tension, and mass per unit length on the resonant frequency.

Equipment set up

A schematic diagram of the set up is shown in Figure 11.1. Connect the speaker unit to the output terminal (marked with a wave symbol) and the ground terminal (marked with the ground symbol) of the Pasco Model 850 interface unit. The interface unit can be configured to produce a voltage that varies sinusoidally at a known frequency. In the Experimental Setup window, click on the image of the output terminal (marked with a wave symbol). In the window that appears, make sure that the waveform pull down menu is set to Sine Wave. Use the frequency and voltage windows to set the frequency and output voltages, respectively. Keep the output voltage below 4.5 V. Click the “Auto” button (which toggles the Auto function off), then click the “On” button to start the voltage generator.

This voltage drives an audio speaker mechanism that lacks the diaphragm that normally produces the sound. You will nevertheless hear some sound from the speaker drive mechanism. This sound can be irritating, so use the minimum voltage required to make a good measurement. This speaker drive oscillates in synchrony with the drive voltage and is connected to the string via an “alligator” clip.

Caution: Do not apply loads greater than 10 kg to the end of the string!

Effect of string length on resonant frequency

Start with the 1.3 g/m string (see the tag attached to the end of string) and hang a total mass of 5 kg, including the mass of the mass hanger, on the end of the string. Determine the fundamental resonant frequency for five or six different string lengths. Plucking the string with your finger near the middle point excites a vibration of the string primarily in its fundamental resonant mode (also called the first harmonic). Pluck the string and note how the string vibrates. The vibration of the string stops a short time after you pluck it because of energy losses due to air friction. The speaker drive allows you to pump energy into the vibrating system at the same rate that it is lost, so that the vibration can be maintained for as long you wish. The string will vibrate strongly only at certain well-defined frequencies. By adjusting the frequency of the speaker drive slowly while watching the string you should be able to find the frequency that makes the string vibrate in its fundamental

Figure 11.1. Typical apparatus for the vibrating string experiment. The Pasco Model 850 interface unit can be used to control the mechanical vibrator in place of the digital function generator.

resonant mode. You can recognize the fundamental resonant frequency easily because the whole middle portion of the string oscillates up and down like a jump rope; the fundamental resonance can be thought of as the “jump rope mode.” For best results you must continue adjusting the speaker drive until you have found the “middle” of the resonance, where the amplitude of the vibration is maximized.

Note that the distance from the alligator clip to the top of the pulley where the string is held tightly determines the length of the vibrating string. The alligator clip does vibrate slightly but the string behaves very nearly as if the clip defines a clamped end. (The motion of the alligator clip cannot be ignored for very heavy strings. For these, you may have to visually locate the point near the alligator clip which appears to be clamped and doesn’t vibrate.)

Make sure that the string lengths that you test are approximately uniformly spaced between 0.4 m and approximately 1.7 m. (The maximum string length is limited by the length of the table.) By graphical means determine a mathematical function for the fundamental resonant frequency, f , as a function of L , where L is the length of the vibrating string as determined by the placement of the alligator clip. Do you get a linear graph if you plot f on the y -axis and L on the x -axis? Instead, try

plotting f on the y -axis and $1/L$ on the x -axis. What important property of the wave on the string can be determined from this graphical analysis? The units of the slope of this graph (assuming it is linear) provide information on what this quantity might be. Explain your reasoning!

Effect of string mass-per-unit-length on resonant frequency

For this set of experiments, use the maximum string length employed in above and hang a total of 5 kg on the end of the string. Test the four the strings in the box, noting the mass per unit length (μ) indicated on the attached cards. Find the fundamental oscillation frequency for each of the strings at your station. Remember that you already took one data point while observing the effect of string length. Determine graphically whether the relationship between fundamental frequency, f , and the mass per unit length, μ , that is $f(\mu)$, is a simple power function. If so, find the equation for frequency as a function of mass/unit length. Refer to the Uncertainty-Graphical Analysis Supplement in this lab manual for details.

Effect of string tension on resonant frequency

For these experiments, use a string with a mass/length between 1.0 and 6.0 g/m and a length of at least 1.5 m. Determine the fundamental resonant frequency of the string as the total mass on the end of the string is increased from 1.0 to 10.0 kg. The weight of the hanging mass will equal to the tension in the string, T . Graphically determine whether the relationship between the fundamental resonant frequency, f , and the string tension, T , is a simple power function. Again refer to the Uncertainty-Graphical Analysis Supplement in the lab manual.

Effect of harmonic mode number on resonant frequency

Using the 1.3 g/m string and the 3 kg hanging mass, set the length of the string to at least 1.5 m. So far you have looked at the fundamental frequency or first harmonic of the string vibration. The second harmonic (mode number $n = 2$) will have a “jump rope” mode on each half of the string but they will oscillate in opposite directions. Increase the driver frequency until you find this resonance and record it. The third harmonic will have three “jump rope” modes on the string, etc. At the very least you should collect the data for $n = 1, 2, 3$, and 4. If time allows, determine frequencies for even higher n values.

Determine the relationship $f(n)$ between the resonant frequency, f , and the mode number, n , by graphical means.

Summary

Summarize your findings clearly and succinctly. Can you write a single mathematical function that encapsulates all the relationships that you have discovered? That is $f(T, \mu, L, n)$. Note that taking the sum of the four relations you determined above will not work. Compare your experimental results with those theoretically predicted in your textbook. (This is sometimes included in a section

on musical instruments.) Show that the textbook formula is dimensionally correct. Be quantitative in your comparisons.

Grading Rubric

	No Effort	Progressing	Expectation	Exemplary
AA Is able to extract the information from representation correctly Labs: 1-12	No visible attempt is made to extract information from the experimental setup.	Information that is extracted contains errors such as labeling quantities incorrectly, mixing up initial and final states, choosing a wrong system, etc. Physical quantities have no subscripts (when those are needed).	Most of the information is extracted correctly, but not all of the information. For example physical quantities are represented with numbers and there are no units. Or directions are missing. Subscripts for physical quantities are either missing or inconsistent.	All necessary information has been extracted correctly, and written in a comprehensible way. Objects, systems, physical quantities, initial and final states, etc. are identified correctly and units are correct. Physical quantities have consistent and informative subscripts.
AB Is able to construct new representations from previous representations Labs: 1-12	No attempt is made to construct a different representation.	Representations are attempted, but omits or uses incorrect information (i.e. labels, variables) or the representation does not agree with the information used.	Representations are constructed with all given (or understood) information and contain no major flaws.	Representations are constructed with all given (or understood) information and offer deeper insight due to choices made in how to represent the information.
AE Force Diagram Labs: 1-12	No representation is constructed.	Force Diagram is constructed but contains major errors such as mislabeled or not labeled force vectors, length of vectors, wrong direction, extra incorrect vectors are added, or vectors are missing.	Force Diagram contains no errors in vectors but lacks a key feature such as labels of forces with two subscripts vectors are not drawn from single point, or axes are missing.	The diagram contains no errors and each force is labeled so that it is clearly understood what each force represents. Vectors are scaled precisely.
AF Sketch Labs: 1, 4, 5, 7-9, 11, 12	No representation is constructed.	Sketch is drawn but it is incomplete with no physical quantities labeled, or important information is missing, or it contains wrong information, or coordinate axes are missing.	Sketch has no incorrect information but has either a few missing labels of given quantities. Subscripts are missing or inconsistent. Majority of key items are drawn.	Sketch contains all key items with correct labeling of all physical quantities have consistent subscripts; axes are drawn and labeled correctly.

	No Effort	Progressing	Expectation	Exemplary
AG Mathematical Labs: 2-5, 7-12	No representation is constructed.	Mathematical representation lacks the algebraic part (the student plugged the numbers right away) has the wrong concepts being applied, signs are incorrect, or progression is unclear.	No error is found in the reasoning, however they may not have fully completed steps to solve problem or one needs effort to comprehend the progression.	Mathematical representation contains no errors and it is easy to see progression of the first step to the last step in solving the equation. The solver evaluated the mathematical representation with comparison to physical reality.
AI Graph Labs: 1, 2, 4-8, 10-12	No graph is present.	A graph is present but the axes are not labeled. There is no scale on the axes. The data points are connected.	The graph is present and axes are labeled but the axes do not correspond to the independent and dependent variable or the scale is not accurate. The data points are not connected but there is no trend-line.	The graph has correctly labeled axes, independent variable is along the horizontal axis and the scale is accurate. The trend-line is correct, with formula clearly indicated.
BA Is able to identify the phenomenon to be investigated Labs: 1-3, 6, 10-12	No phenomenon is mentioned.	The description of the phenomenon to be investigated is confusing, or it is not the phenomena of interest.	The description of the phenomenon is vague or incomplete but can be understood in broader context.	The phenomenon to be investigated is clearly stated.
BC Is able to decide what physical quantities are to be measured and identify independent and dependent variables Labs: 1, 2, 6, 11, 12	The physical quantities are irrelevant.	Only some of physical quantities are relevant or independent and dependent variables are not identified.	The physical quantities are relevant. A small fraction of independent and dependent variables are misidentified.	The physical quantities are relevant and independent and dependent variables are identified.
BD Is able to describe how to use available equipment to make measurements Labs: 1, 2, 6, 11, 12	At least one of the chosen measurements cannot be made with the available equipment.	All chosen measurements can be made, but no details are given about how it is done.	All chosen measurements can be made, but the details of how it is done are vague or incomplete, repeating measurements would require prior knowledge.	All chosen measurements can be made and all details of how it is done are clearly provided.

	No Effort	Progressing	Expectation	Exemplary
BE Is able to describe what is observed concisely, both in words and by means of a picture of the experimental setup. Labs: 1-3, 6, 11, 12	No description is mentioned.	A description is incomplete. No labeled sketch is present. Or, observations are adjusted to fit expectations.	A description is complete, but mixed up with explanations or pattern. OR The sketch is present but relies upon description to understand.	Clearly describes what happens in the experiments both verbally and with a sketch. Provides other representations when necessary (tables and graphs).
BF Is able to identify the shortcomings in an experiment and suggest improvements Labs: 1, 2, 6, 11, 12	No attempt is made to identify any shortcomings of the experimental.	The shortcomings are described vaguely and no suggestions for improvements are made.	Not all aspects of the design are considered in terms of shortcomings or improvements, but some have been identified and discussed.	All major shortcomings of the experiment are identified and reasonable suggestions for improvement are made. Justification is provided for certainty of no shortcomings in the rare case there are none.
BG Is able to identify a pattern in the data Labs: 1-3, 6, 10-12	No attempt is made to search for a pattern	The pattern described is irrelevant or inconsistent with the data.	The pattern has minor errors or omissions. OR Terms labelled as proportional lack clarity- is the proportionality linear, quadratic, etc.	The patterns represents the relevant trend in the data. When possible, the trend is described in words.
BH Is able to represent a pattern mathematically Labs: 1, 2, 6, 10-12	No attempt is made to represent a pattern mathematically	The mathematical expression does not represent the trend.	No analysis of how well the expression agrees with the data is included, OR some features of the pattern are missing.	The expression represents the trend completely and an analysis of how well it agrees with the data is included.
BI Is able to devise an explanation for an observed pattern Labs: 1-3, 6, 10-12	No attempt is made to explain the observed pattern.	An explanation is vague, not testable, or contradicts the pattern.	An explanation contradicts previous knowledge or the reasoning is flawed.	A reasonable explanation is made. It is testable and it explains the observed pattern.
GA Is able to identify sources of experimental uncertainty Labs: 4, 5, 8, 10, 11	No attempt is made to identify experimental uncertainties.	An attempt is made to identify experimental uncertainties, but most are missing, described vaguely, or incorrect.	Most experimental uncertainties are correctly identified. But there is no distinction between random and experimental uncertainty.	All experimental uncertainties are correctly identified. There is a distinction between experimental uncertainty and random uncertainty.

	No Effort	Progressing	Expectation	Exemplary
GB Is able to evaluate specifically how identified experimental uncertainties may affect the data Labs: 4, 5, 8, 10, 11	No attempt is made to evaluate experimental uncertainties.	An attempt is made to evaluate experimental uncertainties, but most are missing, described vaguely, or incorrect. Or only absolute uncertainties are mentioned. Or the final result does not take the uncertainty into account.	The final result does take the identified uncertainties into account but is not correctly evaluated. The weakest link rule is not used or is used incorrectly.	The experimental uncertainty of the final result is correctly evaluated. The weakest link rule is used appropriately and the choice of the biggest source of uncertainty is justified.
GC Is able to describe how to minimize experimental uncertainty and actually do it Labs: 4, 5, 8, 10, 11	No attempt is made to describe how to minimize experimental uncertainty and no attempt to minimize is present.	A description of how to minimize experimental uncertainty is present, but there is no attempt to actually minimize it.	An attempt is made to minimize the uncertainty in the final result is made but the method is not the most effective.	The uncertainty is minimized in an effective way.
GD Is able to record and represent data in a meaningful way Labs: 1-12	Data are either absent or incomprehensible.	Some important data are absent or incomprehensible. They are not organized in tables or the tables are not labeled properly.	All important data are present, but recorded in a way that requires some effort to comprehend. The tables are labeled but labels are confusing.	All important data are present, organized, and recorded clearly. The tables are labeled and placed in a logical order.
GE Is able to analyze data appropriately Labs: 1-12	No attempt is made to analyze the data.	An attempt is made to analyze the data, but it is either seriously flawed or inappropriate.	The analysis is appropriate but it contains minor errors or omissions.	The analysis is appropriate, complete, and correct.
IA Is able to conduct a unit analysis to test the self-consistency of an equation Labs: 1-12	No meaningful attempt is made to identify the units of each quantity in an equation.	An attempt is made to identify the units of each quantity, but the student does not compare the units of each term to test for self-consistency of the equation.	An attempt is made to check the units of each term in the equation, but the student either mis-remembered a quantity's unit, and/or made an algebraic error in the analysis.	The student correctly conducts a unit analysis to test the self-consistency of the equation.

EXIT TICKET:

- ☐ Quit Capstone and any other software you have been using.
- ☐ Leave only the 1 kg mass hanger on the end of the 1.3 g/m string.
- ☐ Straighten up your lab station. Put all equipment where it was at start of lab.
- ☐ Report any problems or suggest improvements to your TA.
- ☐ Have TA validate Exit Ticket Complete.